
Intergenerational Event—Mary Story Book �

The Story of Mary
These moments in Mary’s life offer us the opportunity to learn
from her and emulate her response to God. Mary teaches us
how to lead our lives in faith and hope and love.

Mary was a young Jewish woman who lived in Nazareth in what
is now Israel. The early traditions of the Christian community
named Mary’s parents Anne and Joachim. Because of Mary’s

faithfulness as a Jewish woman, we can imagine that her parents were also
devout Jews and raised their daughter in accordance with their faith. Their
tender care and devotion helped Mary to grow into the confident, yet humble
young woman who would say yes to God.

Because of the time and area in which Mary lived, we can make some pretty
good guesses about what her life was like. Mary was probably a peasant. Life
in a rural village of the Middle East such as Nazareth would have been filled
with hard work. Most women and many men were illiterate.

During this time period, Mary’s homeland was occupied by the Romans. It
was a difficult life under Roman rule, filled with violence and poverty. The
Jews looked for a Messiah who would liberate them from the oppressive rule
of Caesar. Mary notes the injustice of the world around her in her Magnificat
when she recalls God’s promise to “[throw] down the rulers from their
thrones, but [lift] up the lowly.” (Luke �:46–55)

As a woman deeply rooted in the Jewish faith, Mary trusted that God heard
the cries of his people and would “remember his mercy.” (Luke �:54) Too
often we forget that Mary and Jesus were Jews. In her article “In Search
of the Real Mary” � theologian Elizabeth Johnson says that too often we
“bleach” Mary of her Jewishness: “We’ve done this ethnically by turning her
swarthy Jewish complexion into fair skin and blonde hair and blue eyes. But
we’ve also done this religiously by turning her deeply rooted Jewish piety into
that of a latter-day Catholic. She wasn’t.” This, Johnson notes, “does no honor
to [Mary’s] memory.”

� Elizabeth Johnson, “In Search of the Real Mary” in Catholic Update (May 200�).
http://www.americancatholic.org/Newsletters/CU/ac050�.asp

C
o

p
yrigh

t ©
 2

0
07 Lo

yo
la P

ress

Intergenerational Event—Mary Story Book 2

Mary would have been about �5 years old when she received God’s message
that she was to be the mother of the Messiah. She said yes to God and
became pregnant with God’s Son. This posed quite a problem in Mary’s
society. Because she was unmarried, she could have been killed as an
adulteress. An angel told Joseph that his betrothed Mary was pregnant with a
child conceived through the Holy Spirit. Joseph listened to God’s messenger
and did not leave Mary or shame her. Instead he married Mary and protected
her. In the last month of her pregnancy, Mary and Joseph had to make a
long and difficult journey to Bethlehem. After Jesus was born, they became
refugees, escaping to Egypt to protect Jesus from Herod’s soldiers. They lived
as refugees for a while until it was safe to return to their homeland and settle
in Nazareth.

In this setting, Mary and Joseph raised Jesus to be a faithful Jew, aware of
the injustices in the world, but believing in God’s justice, mercy, and love—
believing that there is another way. By doing so, they changed the world.

Copyright © 2007 Loyola Press, Chicago, Illinois

Illustrations: Yoshi Miyake
All rights reserved.
Available exclusively at: www.ChristOurLife.org/Mary or www.FindingGod.org/Mary

Intergenerational Event—Mary Story Book �

C
o

p
yrigh

t ©
 2

0
07

Annunciation
Scripture Verses: Luke 1:26–38

Mary was living in the town of
Nazareth when she received
a very special visitor. God’s

messenger, the angel Gabriel, came to
Mary! Gabriel said, “Hail, favored
one! The Lord is with you. God
has found favor with you. You
will be the mother of Jesus, the
Son of the Most High.” Mary
responded by saying yes!
“I am the handmaid of the
Lord. May it be done to me
according to your word.”

Mary’s complete trust in God, her
faithfulness, and her acceptance of God’s
plan are beautiful examples of how we
are to respond to God’s word to each one
of us. Jesus, help us to say yes to you.

Visitation
Scripture Verses: Luke 1:39–45

Mary had learned from the angel that her relative Elizabeth was also
going to have a baby. Mary went on a difficult journey to see her.
Elizabeth’s son would grow up to be John the Baptist, the prophet

who prepared the way for Jesus. As soon as Elizabeth heard Mary’s voice,
she cried out, “Most blessed are you among women and blessed is the fruit
of your womb!” Elizabeth called
Mary blessed because she knew
that Mary was going to be the
mother of God’s Son.

Though Mary’s life is about to change
dramatically, she still takes the time to
celebrate with and help her dear friend
Elizabeth. Jesus, help us to be as loving
and generous as Mary is.

Intergenerational Event—Mary Story Book 4

C
o

p
yrigh

t ©
 2

0
07

Journey to Bethlehem
Scripture Verses: Luke 2:1–5

When Mary was close to giving birth, she and Joseph had to go
on a journey to Bethlehem. The government required every family
to return to their hometown to be counted for a census. Mary
and Joseph had to go to Bethlehem because it was the home of
Joseph’s ancestors, the family of David. When Mary and Joseph

finally got to Bethlehem, the city was
so crowded with people that Mary

and Joseph could not find any
place to stay.

Mary and Joseph supported each other
on this difficult journey and trusted in
God that all would be well. Jesus, help
us to support each other as a family
even when things are tough.

Intergenerational Event—Mary Story Book 5

C
o

p
yrigh

t ©
 2

0
07

Intergenerational Event—Mary Story Book 6

C
o

p
yrigh

t ©
 2

0
07

Birth of Jesus
Scripture Verses: Luke 2:6–20, Matthew 2:1–12

Mary and Joseph found a humble stable to stay in. There, Jesus
was born. Mary wrapped him in warm clothes and laid him
in a manger. The Gospel writer Luke tells us that not far

away there were shepherds keeping watch over their sheep.
An angel came to them and told them that the Savior had
been born! The shepherds were the first to hear the good
news of Jesus’ birth. They went to the stable
to worship the Savior. The Gospel
writer Matthew tells us that a star
guided wise men from the East to
Jesus after he was born. Like the
shepherds, the wise men also
came to worship Jesus.

The good news of
the Savior’s birth was
announced to humble
shepherds and respected
wise men alike. Jesus, thank
you for coming to live among us
and for teaching us that you came to
redeem all people and all of creation.

Intergenerational Event—Mary Story Book �

C
o

p
yrigh

t ©
 2

0
07

Flight into Egypt
Scripture Verse: Matthew 2:1–23

From the Magi, King Herod heard that a child had been born to a Jewish
couple from the family of David. Herod wanted to get rid of the child
because the child was the newborn king of the Jews. Herod was worried that

this new king would challenge his authority. Because Herod couldn’t find Jesus,
he ordered that all boys two years old and younger be killed. An angel of God
appeared to Joseph in a dream and warned him of what was happening. The Holy
Family escaped to Egypt and stayed there until Herod died. Then they returned to

Nazareth.

Mary and Joseph became refugees so that they could protect
their son. Jesus, thank you for all the parents and people
who sacrifice to protect and provide for us.

Intergenerational Event—Mary Story Book �

C
o

p
yrigh

t ©
 2

0
07

Finding Jesus in the Temple
Scripture Verse: Luke 2:41–52

When Jesus was �2 years old,
Mary and Joseph
traveled with

him to the holy city of
Jerusalem for Passover. On
their way back to Nazareth
they discovered that he was
missing. They returned to
Jerusalem to look for him,
and after three days they
found him in the Temple.
There, he was sitting with
the teachers, who were
amazed at his answers to
difficult questions. Mary
said, “Son, why have you
done this to us? Your father
and I have been looking
for you with great anxiety.”
Jesus responded, “Why
were you looking for me?
Did you not know that
I must be in my Father’s
house?” Then he returned
to Nazareth with them, “was
obedient to them” and grew
“in wisdom and age and favor
before God and man.”

Following the path that God has set for us and
for our loved ones can lead to separation, but
separation can never break the bonds of our love
for each other and for God. Jesus, may I always
know how much I am loved.

Intergenerational Event—Mary Story Book �

C
o

p
yrigh

t ©
 2

0
07

Wedding Feast at Cana
Scripture Verse: John 2:1–12

Jesus’ public ministry begins with a miracle at the wedding of friends.
In the course of the celebration, the hosts began to run out of wine.
Mary, knowing the hosts would be embarrassed in front of their

 guests, tells Jesus, “They have no wine.” Jesus says “Woman,
how does your concern affect me? My hour has not yet come.”
But Mary knew the good in Jesus’ heart and
his love for others would
not let their friends be
embarrassed. So she
told the servants,
“Do whatever he
tells you.” Jesus
asked for jars filled
with water and
then changed the
water into wine.
The disciples saw
this and began to
believe in him.

Mary encouraged Jesus to begin his public
service to others. Jesus, help us to serve and
encourage others.

Intergenerational Event—Mary Story Book �0

C
o

p
yrigh

t ©
 2

0
07

Crucifixion
Scripture Verse: John 19:25–27

John’s gospel tells us that Mary was at
the foot of the cross when Jesus was
crucified and died. Before he died,

 Jesus saw his mother with the disciple
John, whom he loved. He asked Mary to
watch over John as a mother. Then Jesus
asked the disciple to take care of his mother,
and “from that hour the disciple took her into
his home.”

Mary stood by her Son’s side till the end,
and Jesus cared for his mother till the
end. Jesus, help us always to stand by
those whom we love through times of
joy and times of sadness.

Intergenerational Event—Mary Story Book ��

C
o

p
yrigh

t ©
 2

0
07

Pentecost
Scripture Verse: Acts 2:1–4

After Jesus rose from the dead and ascended into heaven, Mary and
the disciples continued to pray together and take care of one another.
 On the day of Pentecost, Mary was there with the disciples when the

Holy Spirit descended upon them and
transformed their lives.
After the Spirit came,
they were able to
preach boldly about
Jesus and to give
their lives for
the Gospel.

Once again, Mary said yes to God’s call. Just as she brought Jesus into the
world, so she continued to bring Jesus’ message to the world. Jesus, may
we always say yes to you and preach your word.

Intergenerational Event—Mary Story Book �2

C
o

p
yrigh

t ©
 2

0
07

Assumption

Through Church tradition, we believe that when Mary’s life on
earth was complete, she was assumed, or taken, body and soul
into heaven. Though this event is not found in scripture, it is a

teaching of the Church defined by Pope Pius XII in ��50. Mary is given
the gift of the fullness of life—body and soul—in the Risen Lord. Her
lifelong trust and faith in God was rewarded. Mary anticipates our own
ultimate union with God.

Jesus, may your mother, Mary, pray
for us and guide us on our journey
home to you.

